

I-94 Hudson Bridge St. Croix Crossing **BRIDGE TYPE** Extradosed Steel Girder **DATE BUILT** Fall 2016 EASTBOUND SPAN 1995 Pall 2016 2004 **HIGHWAYS** DAILY TRAFFIC **SSS** 18,000 82,000 COUNT (2004)

Extradosed bridges have been successfully designed and constructed for several years in both Europe and Japan. The extradosed type of bridge was selected for this project for its balance of cost, aesthetics, constructability and sensitivity to the environment.

Extradosed bridge features

Longer Spans An extradosed bridge lends itself to longer spans with

thinner girders than a conventional girder bridge. This is a benefit for the design of the St. Croix Crossing Bridge in that longer main spans will require fewer piers in the river. Also, the longer main spans will benefit boat navigation by providing a wider navigation channel, as well as lessen impacts to the environment.

The tower height for the bridge is approximately 60 feet

Shorter Tower Height

above the bridge deck, which is much less than that of a cable-stayed bridge. The new bridge towers stay "within the valley" and don't project above the river bluff. By comparison, towers for a cable-stay design would be 300 to 350 feet above the bridge deck.

Shallower Girder Depth The girder depth of an extradosed bridge is less than

that of a standard girder bridge. This allows for longer spans that do not impact the profile of the bridge deck roadway. A 16-20 foot depth box is specified for the SCC Bridge.

The tension in the cables of an extradosed bridge can be approximately 50 percent greater than that of a

Cable Tension Limits

conventional cable-stayed bridge. This will result in reduced cables and a decrease in future maintenance needs for the bridge.

St. Croix 46′ 7″ Crossing 55′ 10″ (2 lanes) Includes 12' wide

bike pedestrian path I-94 Hudson **Bridge** 52' 68′ (4 lanes)